

COVID-19 SAFETY MEASURES

**PARKS
& GREENSPACE
REOPENINGS**

MIAMIBEACH

WELCOME BACK!

While enjoying the outdoor spaces of the City of Miami Beach, please adhere to the following rules for preventing the spread of **COVID-19**:

- Face coverings must always be worn, unless otherwise noted
- Organized activities, including sports, fitness classes or any commercial use activity is prohibited
- Social distancing must be observed and there cannot be gatherings of 10 or more people
- Some pedestrian trails are one-way as marked
- Park entrance push bars, benches, trash/recycling cans are sanitized at various times throughout the day
- Strict enforcement of social distancing measures will be implemented with penalties and fines

Park hours of operation are from 7 a.m. to 7 p.m.

Facial coverings must be worn on the beachwalk and baywalk, except by children under the age of 2, persons who have trouble breathing due to a chronic pre-existing condition, or persons engaged in strenuous physical activity or exercise.

Please visit www.miamibeachfl.gov/coronavirus for detailed information on the City of Miami Beach's phased reopening plan.

AMENITIES OPEN TO THE PUBLIC

Please adhere to the following rules for preventing the spread of **COVID-19**:

BOAT RAMP AT MAURICE GIBB MEMORIAL PARK

HOURS: 6 AM - 8 PM

- One boat in launch area at time
- Boats must be ready to enter and exit the launch area quickly. No temporary docking will be permitted
- Restrictions on number of vessel occupants
- Only Miami Beach residents registered in the City's residential parking programs may park at ramp

BATTING CAGES

- Only open at North Shore Park for one-to-one use in the cage
- Batting cages at Flamingo Park are closed
- Face coverings must be used while at the facility up to entering the batting cage
- No one is permitted on the bleachers
- No organized activity or commercial use is allowed on the field or in the batting cage

HANDBALL AND RACQUETBALL COURTS

- Only outdoor courts are open
- One person to a court, individual play only
- Face coverings must be used while entering and exiting the court, it is not necessary when playing

GOLF COURSES • HOURS: 7AM - 8PM

MIAMI BEACH GOLF CLUB & NORMANDY SHORES GOLF COURSE

- Players are responsible for bringing their golf equipment to a designated area. No clubs or other equipment will be transported by golf course staff
- No direct contact is permitted with any golf course personnel
- Enter the club house through the main door and exit through the separate door to avoid 2-way traffic at the entrance
- The pro shop, locker room and bag storage area are closed
- All players must stay at least six feet apart at all times, and a course ranger or other staff member will monitor player compliance on the course. Walking is allowed while maintaining social distancing requirements

AMENITIES OPEN TO THE PUBLIC

Please adhere to the following rules for preventing the spread of **COVID-19**:

GOLF COURSES (CONT.)

- Driving-range hitting areas will be spaced at least 10-feet apart
- Scorecard, pencil and tees will only be issued to individuals when requested from starter, but then discarded after their initial use
- Players should not touch or remove flagstick from the cups at all times (any putts that hit the cup or noodle will be considered holed)
- One player per cart, no exceptions
- Rakes in all bunkers will be removed and players should “rake” with their shoes
- All ball wash units, practice facility bag stands, chairs and PVC pipes for picking up balls will not be available for use
- No handshakes or other forms of touching is permitted before, during or after play with any other persons on the golf course
- All water stations will be unavailable for use. If you brought your own water bottle or towel do not share either with any others on the golf course
- Bathrooms will be restricted to one person at a time. Please wipe down everything touched before exiting with the disinfected wipes provided
- All golfers are required to leave the golf course immediately after playing to eliminate congestion and gathering on the property or in the parking lot
- Management reserves the right at any moment to limit play or close-off sections of the golf course, including the short-game area or driving range, should players not comply with social distancing guidelines
- Where possible, patrons over 60 years old will be separated from younger clientele
- All payments will be made via credit card that must be provided at the time of the reservation

NEIGHBORHOOD TENNIS COURTS

- Only singles play — not to exceed one hour — is permitted, unless no one is waiting for a court
- No commercial use or private instruction
- Social distancing must be observed
- Face coverings must be used while entering and exiting the court, it is not necessary when playing
- No coolers are allowed on the courts

STADIUM & TRACK AT FLAMINGO PARK

- Patrons should enter and exit only on 12 Street and Michigan Ave.
- Maximum capacity cannot exceed 30 people while social distancing of being 6 feet apart is adhered to
- Face coverings must be worn while in the facility unless exercising, including running or walking
- Group exercise, organized activities and/or pick-up games such as flag football and soccer are strictly prohibited, individual exercise only
- No access to exercise equipment
- Patrons can run, jog or walk at their own risk in a counter-clockwise position
- Water fountains are not accessible
- Restrooms are closed

TENNIS CENTERS • HOURS: 7:30 AM - 7 PM

- Patrons should enter through the main door and exit after play: through Court 1 or Court 14 (at **Flamingo Tennis**), through the facility heading North, adjacent to Court 7 (at **Miami Beach Tennis Center** at North Shore Park)
- Patrons must wear a face covering to enter and exit the facility and they should only be removed once on the court, before play
- Only singles play and one-on-one lessons are permitted
- Court booking must be made online or via the phone
- Social distancing must be observed
- No coolers are allowed on the courts. Patrons should bring their own water bottles as water fountains are not available
- Merchandise, drinks and stringing is not available
- Restroom use is limited to 1 person at a time to ensure appropriate sanitation measures can be conducted
- The locker room is closed

THESE PARKS/AMENITIES WILL REMAIN CLOSED:

- | | | |
|---------------------------|----------------------|----------------------------|
| • 20 Street Pocket Park | • Collins Canal Park | • Scott Rakow Youth Center |
| • 35 Street/Pancoast Park | • Indian Beach Park | • Washington Dog Park |
| • 82 Street Skate Park | • LaGorce Park | • Washington Park Annex |
| • Beachview Park | • Pride Park | |

All City of Miami Beach volleyball and basketball courts are closed.

THE FOLLOWING PARKS ARE OPEN, EXCEPT FOR CLOSED AMENITIES/AREAS LISTED BELOW

ALLISON PARK

- Playground
- Restrooms

ALTOS DEL MAR PARK

- Playground (under construction)
- Restrooms
- Volleyball courts (under construction)

BANDSHELL PARK

- Bandshell facility
- Domino pavilion
- Restrooms
- Sand courts
- Unidad Center
- USE fitness station

BAYSHORE PARK

- No closures

BELLE ISLE PARK

- Dog park
- Playground
- USE fitness station (across Venetian Way)

BUOY PARK

- No closures

BRITTANY BAY PARK

- Fitness stations

COLLINS PARK

- Beach Restrooms
- Decorative fountains are shut down
- Some walkways remain closed due to GOB construction project underway, but will be reopened as sections are completed and accepted by the City

CRESPI PARK

- Basketball courts
- Playground
- Pavilion
- Restrooms

FAIRWAY PARK

- Basketball courts
- Pavilion
- Playground
- Restrooms

FISHER PARK

- Playground

FLAMINGO PARK

- Basketball courts
- Baseball stadium
- Dog park
- Fitness stations (next to track and basketball courts)
- Football bleachers
- Four-wall indoor handball courts
- Playground
- Pool
- Soccer cage
- Softball infield
- Recreation center (PAL)
- Restrooms

HIBISCUS ISLAND PARK

- No closures

LUMMUS PARK

- Fitness cluster
- Muscle Beach
- Playground
- Restrooms
- Volleyball courts

MARJORY STONEMAN DOUGLAS PARK

- Playground
- Restrooms

COVID-19 safety measures

MAURICE GIBB MEMORIAL PARK

- Fishing pier
- Playground
- Restrooms

MUSS PARK

- Playground
- Recreation center
- Restrooms

NORMANDY ISLE PARK

- Basketball courts
- Playground
- Pool
- Recreation Center
- Restrooms

NORMANDY SHORES PARK

- Fitness cluster

NORTH BEACH OCEANSIDE PARK

- Dog park
- Fitness stations
- Playground
- Pavilions and shelters
- Restrooms
- Volleyball courts

NORTH SHORE PARK

- Baseball infield
- Playground
- Recreation Center

PALM ISLAND PARK

- Basketball court
- Pavilion
- Playground

PARKVIEW ISLAND PARK

- Fitness cluster
- Playground

PARKVIEW ISLAND PARK ANNEX

- No closures

PINE TREE PARK

- Dog Park

POINCIANA PARK

- No closures

POLO PARK

- Baseball infield
- Basketball courts
- Playground

SOUNDSCAPE PARK

- Restrooms

SOUTH POINTE PARK

- Activity center/Play Time room
- Decorative fountains are shut down
- Dog park
- Pier
- Playground
- Restrooms
- Splash pad
- USE fitness station

STILLWATER PARK

- Basketball courts
- Dog park
- Fitness cluster
- Pavilion
- Playground
- Restrooms

SUNSET ISLAND II PARK

- No closures

SUNSET LAKE PARK

- No closures

TATUM PARK

- Basketball courts
- Pavilion
- Playground
- Restrooms
- Volleyball courts

- Parking in municipal parking lots located at city parks is restricted to Miami Beach residents only. Residents must be registered with the city's residential parking program.

BISCAYNE BAY

ATLANTIC OCEAN